Luca de' Medici

(LPEM ESPCI - ParisTech)

Selective Mottness as a key to iron superconductors

International workshop on

Recent developments in Fe-based high-temperature superconductors

Riverhead, NY

06.09.2013

Big difference: no Mott insulator?!

K. Shen et al. Science 2007

independent electrons → Fermi liquid

- Effective mass
- coherence Temperature
- U very strong (U>U_c): Mott Insulator

Mott insulators are predicted metallic by DFT electrons are localized by correlations (V₂O₃, Fullerenes, Cuprates...)

Mottness

Luca de' Medici

The proximity to a Mott state strongly affects the properties of a system:

- reduced metallicity $(Z\sim x)$
- mass enhancement
- transfer of spectral weight from low to high energy (e.g. in optical response)
- tendency towards magnetism

Comanac et al. NatPhys 2008

Contrasting evidences for correlation strenghts

- no Mott insulator in the phase diagram
- no detection of Hubbard bands
- moderate correlations from Optics
- bad metallicity
- strong sentitivity to doping
- local vs itinerant magnetism

Weak-coupling vs Strong-coupling scenarios

Fang et al. PRB80 (2009)

Qazilbash et al. NatPhys2009

Specific heat (mJ/ mol K²)

LaFePO	7
$Ba(Co_xFe_{1-x})_2As_2$	15-20
$Ba_{1-x}K_xFe_2As_2$	50
FeSe _{0.88} 9.2	
KFe_2As_2	69-102
$K_{0.8}Fe_{1.6}Se_2$	6

Review: Stewart, RMP2011

BaFe₂As₂

$$H = \sum_{k} H_k^{DFT}$$

 $+U\sum_{i,m}n_{im\uparrow}n_{im\downarrow}+(U'-\frac{J}{2})\sum_{i,m>m'}n_{im}n_{im'}$

$$-J\sum_{i}\left[2\mathbf{S}_{im'}\cdot\mathbf{S}_{im'}+(d_{im\uparrow}^{\dagger}d_{im\downarrow}^{\dagger}d_{im'\uparrow}d_{im'\downarrow}+h.c.)\right] \qquad \text{U'=U-2J}$$

- cubic
- 5 bands (Fe 3d) at the Fermi level n=6 electrons
- Strong Hund's coupling J
- Partially lifted degeneracy

Theory: 'Hund's metals'

Haule and Kotliar, NJP 11 (2009)

Hund's rules: atoms

Aufbau

Hund's Rules

In open shells:

- 1. Maximize total spin S
- 2. Maximize total angular momentum T
- (3. Dependence on J=T+S, Spin-orbit effects)

$$H_{\text{int}} = (U - 3J)\frac{\hat{N}(\hat{N} - 1)}{2} - 2J\vec{S}^2 - \frac{1}{2}J\vec{T}^2$$

3 orbitals (relevant for t_{2g} materials)

Mott Gap: E(n+1)+E(n-1)-2E(n)

• half-filling: ~U+(N-1)J

• other filling: ~U-3J

LdM, PRB **83** (2011) LdM, J. Mravlje, A. Georges, PRL **107** (2011)

Number N of electrons	Degeneracy	Mott gap Correlations		Materials behaviour	
in M orbitals	of atomic ground-state			promoted by J	
one electron or one hole $(N = 1, 2M - 1)$	unaffected	reduced	diminished	metallic	
half-filled $(N = M)$	reduced	increased	increased	insulating	
All other cases	reduced	reduced	Conflicting effect	bad metallic	
$(N \neq 1, M, 2M - 1)$			(see text)		

Table I: The effects of an increasing Hund's rule coupling on the degree of correlations.

3 orbitals (relevant for t_{2g} materials)

Number N of electrons	Degeneracy	Mott gap	Correlations	Materials behaviour	
in M orbitals	of atomic ground-state			promoted by J	
one electron or one hole $(N = 1, 2M - 1)$	unaffected	reduced	diminished	metallic	
half-filled $(N = M)$	reduced	increased	increased	insulating	
All other cases	reduced	reduced	Conflicting effect	bad metallic	
$(N \neq 1, M, 2M-1)$			(see text)		

Table I: The effects of an increasing Hund's rule coupling on the degree of correlations.

3 bands of the same width

Crystal-field (one band up)

+ Hund's coupling

Orbital-selective Mott transition

- Coexisting itinerant and localized conduction electrons
- Metallic resistivity and free-moment magnetic response
- non Fermi-liquid physics of the intinerant electrons

Anisimov et al., Eur. Phys. J. B 25 (2002) Koga et al., Phys. Rev. Lett. 92 (2004) For a review:

M. Vojta J. Low Temp. Phys. 161 (2010)

LdM, S.R. Hassan, M. Capone, X. Dai, PRL 102 (2009)

J favors the OSMT

Crucial: Hund's coupling suppresses the orbital fluctuations, rendering the orbitals independent from one-another

LdM, S.R. Hassan, M. Capone, X. Dai, PRL**102** (2009) LdM, Phys. Rev. B **83** (2011) Werner and Millis, Phys. Rev. Lett. **99** (2007)

Hund's coupling acts as an **orbital-decoupler**

(OSMT is the extreme case. More generally J favors <u>a</u> <u>differentiation in the correlation</u> <u>strength for each orbital</u>)

See also work by: Aichhorn et al, Craco, Laad et al, R. Yu and Q. Si, Lanatà et al., Yin et al, Bascones et al., ...

Selective Mottness in iron-SC: doped BaFe2As2 (DFT+SSpins)

Strinking linear behaviour, when plotting Z against the individual orbital populations

Mottness

Similar evidences from

LDA+DMFT: Ishida et al., PRB **81** (2010)

Variational MC: Misawa et al., PRL 108 (2012)

Selective Mottness in iron-SC: doped BaFe2As2 (DFT+SSpins)

Strinking linear behaviour, when plotting Z against the individual orbital populations

Each orbital behaves as a doped Mott insulator

Similar evidences from

Selective Mottness!

LDA+DMFT: Ishida et al., PRB **81** (2010)

Variational MC: Misawa et al.,PRL 108 (2012)

orbital decoupling, and influence of the n=5 Mott insulator

Specific heat - single crystals (1 this work)					
doping/Fe γ exp.		γ_b DFT	$m^*/m = \gamma/\gamma_b$		
0.202	11.03 [3]	9.44^{-1}	1.17		
0.151	15.84 [3]	10.32^{-1}	1.53		
0.139	14.11 [3]	9.75^{-1}	1.45		
0.122	17.22 [3]	9.44^{-1}	1.82		
0.116	15.11 [3]	9.41^{-1}	1.60		
0.1125	17.02 [3]	9.41^{-1}	1.80		
0.11	18.67 [3]	9.38^{-1}	1.99		
0.09	20.06 [3]	10.12^{-1}	1.98		
0.075	22.02 [3]	10.96^{-1}	2.0		
0.075	22.53 [3]	10.96^{-1}	2.05		
0.065	24.06 [3]	11.03^{-1}	2.18		
-0.16	50 [4]	12.17^{-1}	4.09		
-0.175	57.5 [5]	12.00^{-1}	4.66		
-0.20	63 [6]	11.80^{-1}	5.01		
-0.5	91 [7]	10.1 [8]	9.0		
-0.5	94 [9]	10.1 [8]	9.3		

caveats:

- extrapolation to zero T
- substraction of phonon contribution
- poly vs single crystals

A strong mass enhancement for diminishing filling!

Optics					
doping/Fe	m^*/m (fit)	m^*/m (cutoffs)			
0.18	1.48[15]	1.79[16]			
0.11	1.98[15]	2.28[16]			
0.061	4.21[15]	3.50[16]			
0.051	4.56[15]	3.80[16]			
0.025	4.78[15]	4.99[16]			
0.0	3.3[13, 15]	4.80[16]			
-0.2		3.31[17]			
-0.225		3.15[18]			
-0.5		3.37[19]			

caveats:

- difficulty in isolating the Drude contribution(s)
- -several Drude-Lorentz fits are possible
- interband transitions at low energy
- coupling to bosonic modes, etc

Indicative: overall moderate correlation strength

ARPES								
doping	whole	sheets				z^2	Ref.	
per Fe		α	β	ζ	γ	δ/ϵ	band	
0.08		2.7	2.3		2.4	2.9		[21]
0.06	1.4							[22]
-0.2	2 (2.7[22])	3.4	$\boxed{4.45}$		4.62	9.0		[23]
-0.5	3	2.0	6.3	7.9		18.7	3	[24]
Quantum oscillations								
-0.5		2.3		6.1		20		[8]

caveats: energy shifts of the bands when comparing to DFT

Correlations increase when reducing the filling and estimates for the different Fermi sheets spread more and more. Orbital selectivity!

Experimental mass enhancements

(high-T tetragonal phase)

Strongly or weakly correlated? <u>Both!</u> Selective Mottness confirmed!

mass enhancements

Theory

Experimental data

Strongly or weakly correlated? <u>Both!</u> Selective Mottness confirmed!

mass enhancements

Theory

Experimental data

Mott is <u>near!!</u> (nearer for some orbitals)
Because of <u>orbital decoupling</u>

PRL 111, 027002 (2013)

PHYSICAL REVIEW LETTERS

week ending 12 JULY 2013

Evidence of Strong Correlations and Coherence-Incoherence Crossover in the Iron Pnictide Superconductor KFe₂As₂

F. Hardy, ^{1,*} A. E. Böhmer, ¹ D. Aoki, ^{2,3} P. Burger, ¹ T. Wolf, ¹ P. Schweiss, ¹ R. Heid, ¹ P. Adelmann, ¹ Y. X. Yao, ⁴ G. Kotliar, ⁵ J. Schmalian, ⁶ and C. Meingast ¹ Karlsruher Institut für Technologie, Institut für Festkörperphysik, 76021 Karlsruhe, Germany ² INAC/SPSMS, CEA Grenoble, 38054 Grenoble, France ³ IMR, Tohoku University, Oarai, Ibaraki 311-1313, Japan ⁴ Ames Laboratory US-DOE, Ames, Iowa 50011, USA ⁵ Department of Physics and Astronomy, Rutgers University, Piscataway, New Jersey 08854, USA ⁶ Karlsruher Institut für Technologie, Institut für Theorie der Kondensierten Materie, 76128 Karlsruhe, Germany (Received 15 January 2013; published 9 July 2013)

Using resistivity, heat-capacity, thermal-expansion, and susceptibility measurements we study the normal-state behavior of KFe₂As₂. Both the Sommerfeld coefficient ($\gamma \approx 103~\text{mJ}\,\text{mol}^{-1}\,\text{K}^{-2}$) and the Pauli susceptibility ($\chi \approx 4 \times 10^{-4}$) are strongly enhanced, which confirm the existence of heavy quasiparticles inferred from previous de Haas-van Alphen and angle-resolved photoemission spectroscopy experiments. We discuss this large enhancement using a Gutzwiller slave-boson mean-field calculation, which shows the proximity of KFe₂As₂ to an orbital-selective Mott transition. The temperature dependence of the magnetic susceptibility and the thermal expansion provide strong experimental evidence for the existence of a coherence-incoherence crossover, similar to what is found in heavy fermion and ruthenate compounds, due to Hund's coupling between orbitals.

Nakajima et al. ArXiv:1308.6113

/1

Phys Rev. B 82, 155101 (2010)

Same orbital decoupling!

When plotted against the average orbital doping the experimental phase diagram of iron-SC closely resembles the one for cuprates! (suppressing magnetism)

- a superconducting dome at 20% doping from a Mott insulator
- a phase with selective Mottness in between the two
- a good Fermi-liquid at higher dopings

Is then selective Mottness important for superconductivity?

A. Hackl and M. Vojta, New J. Phys.11 (2009) Kou et al. Europhys. Lett. 88 (2009) Yin W-G et al. Phys. Rev. Lett. 105 (2010) You Y-Z et al., Phys. Rev. Lett.107 (2011) Conclusions:

Luca de' Medici

A guide from theory: Hund's has a key-role in tuning correlations in 3d materials

- Conduction-band <u>filling is the key variable</u>: Mott insulators are favored at half-filling, 'bad-metals' at neighboring filling
- Jacts as an "orbital-decoupler" and favors orbital selective Mottness

In Iron Superconductors:

- makes them **correlated**, even if far from the n=6 Mott insulating state (Janus effect). A Mott insulator would be realized at n=5!
- Induces **selective Mottness**, i.e. coexistence of strongly and weakly correlated electrons

A common phase diagram with cuprates?

LdM, S.R. Hassan, M. Capone, X. Dai, PRL 102, 126401 (2009)
LdM, S.R. Hassan, M. Capone, JSC 22, 535 (2009)
LdM, PRB 83, 205112 (2011)
LdM, J. Mravlje, A. Georges, PRL 107, 256401 (2011)
A. Georges, LdM, J. Mravlje, Annual Reviews Cond. Mat. 4, 137 (2013)
LdM, G. Giovannetti, M. Capone, 'Selective Mottness as a key to
Iron superconductors' (ArXiv:1212.3966)

Acknowledgements:

G. Giovannetti and M. Capone,

E. Winograd